NRL Report 7500 Copy No. 155 # Utility of Helicopter Rotor Reflections at HF [Unclassified Title] FRANK H. UTLEY, WILLIAM C. HEADRICK, DERRILL C. ROHLFS, AND JAMES T. FERRELL Radar Techniques Branch Radar Division December 29, 1972 20070918705 NAVAL RESEARCH LABORATORY APPROVED FOR PUBLIC RELEASE - DISTRIBUTION UNLIMITED ## CONTENTS | Abstract | ii | |-------------------------------------|----| | NTRODUCTION | 1 | | SUMMARY | 1 | | DESCRIPTION OF THE SH-3D HELICOPTER | 2 | | EXPERIMENTAL OBSERVATIONS | 8 | | Line-of-Sight Detection Results | 8 | | DISCUSSION | 17 | | FUTURE WORK | 18 | | REFERENCES | 19 | | APPENDIX — U.S. Naval Units | 20 | #### ABSTRACT - (§) Recent over-the-horizon (OTH) surveillance exercises conducted by the Naval Research Laboratory in cooperation with air and surface units of the U.S. Fleet have permitted the opportunity for detection and characterization of the rotor modulations of the SH-3D helicopter. - (F) The uniqueness of the radar signature of the SH-3D rotor blade affords adequate discrimination in an environment of multiple conventional aircraft. Such echoes have been obtained from the SH-3D at line-of-sight ranges and at approximately 870 and 2070 naut mi from the radar. - (E) Though no extensive detection statistic has yet been accumulated, use of a ship's own helicopter for locating the ship's position within the OTH-sensor envelope has been tentatively demonstrated, as disclosed in this report. #### **AUTHORIZATION** NRL Problem R02-23 Project RF12-151-402-4007 Manuscript submitted September 12, 1972. # UTILITY OF HELICOPTER ROTOR REFLECTIONS AT HF [Unclassified Title] #### INTRODUCTION - During the past decade, the Naval Research Laboratory has been active in the development of over-the-horizon (OTH) radar techniques that have permitted the detection and tracking of aircraft (1), missiles, and ships. In the recent past, NRL has been engaged in surveillance exercises conducted in cooperation with surface and air units of the U.S. Fleet (2), and these exercises have demonstrated the utility of OTH sensing in the relief of the fleet-air-defense problem imposed on quiet task forces. - (§) The correct positions of the surface units are of paramount importance in correctly interpretating the remote air picture. The detection of the radar echo from the ship or ships, enhanced by the increase in ship's speed as well as by the increase in radar emission bandwidth, is often achieved. Disturbed ionospheric conditions, however, make the direct detection of the ship difficult and require another technique for ship location. Selectively responsive beacons have been used aboard ship for the purposes of identification and location (3).* Such transponders may prove incompatible with an emission-control (EMCON)-constrained environment. Testing of the degree of compatibility is indicated for the near future. - (S) The use of a ship's helicopter is another technique for the location of a surface group, which is compatible with EMCON and does not require modifications in radar emission bandwidth and which is relatively independent of diurnal variations as well as moderate disturbances in the ionosphere. Because the helicopter possesses a characteristic radar signature due to its rotor-blade echoing behavior, it should be uniquely identifiable at remote OTH ranges. If the helicopter were deployed at regular intervals of 6 hr for 15 min, within approximately 15 naut mi of the ship, and flown at altitudes below 500 ft to preclude betrayal of position to hostile forces, such flight could flag the approximate position of the host ship to the OTH sensor. - (U) The SH-3D helicopter has been in use for several years on CVS carriers such as the U.S.S. Wasp and U.S.S. Intrepid. On these carriers the SH-3D performs as ASW function. Recently the CVA carriers embarked the SH-3D. #### **SUMMARY** (S) This report presents detection results for observations of the SH-3D helicopter at line-of-sight (LOS) ranges (out to 90 naut mi) and at OTH ranges of 870 and 2070 naut mi. An assessment of LOS and OTH radar cross sections is given. The relative echoing ^{*}Personal communication with Dr. James Barnum of the Stanford Research Institute, Menlo Park, California. strength of the main-rotor modulations is discussed. The required signal-to-noise ratio (S/N) for main-rotor first-and-second-order sideband discernibility is discussed. (U) The appendix contains a listing gleaned from Jane's Fighting Ships 1971-72 (4) showing the current and pending widespread use of helicopters in the fleet. #### DESCRIPTION OF THE SH-3D HELICOPTER (U) The model SH-3D helicopter (5) is manufactured by Sikorsky Aircraft Division of United Aircraft Corporation, Stratford, Connecticut. The helicopter is designed principally for both shore and ship-based operations to detect, identify, track, and/or destroy enemy submarines during round-the-clock operations. The crew consists of pilot, copilot, and two sonar operators. The airframe configuration is that of a single-rotary-wing, twinturbine-powered helicopter with emergency amphibious capabilities (Figs. 1 and 2). (U) Fig. 1—SH-3D helicopter on the ground at Patuxent River Naval Air Station - (U) The physical dimensions of the airframe are detailed in Fig. 3. As indicated, the rotary-wing blades and rotary rudder are collapsible for facilitating shipboard storage. The SH-3D is deployed in the fleet aboard attack and ASW aircraft carriers. - (U) The helicopter is capable of airspeeds up to 144 knots. Endurance will vary between 3.5 and 5.5 hr, depending on hover time. Fuel consumption is approximately 1200 lb/hr while hovering and 1000 lb/hr when cruising. Total fuel load is 4,746 lb. Total airframe weight when loaded is approximately 17,000 lb. (U) Fig. 2-SH-3D helicopter in hover pattern dipping ASW sonobuoy #### EXPERIMENTAL OBSERVATIONS #### Line-of-Sight Detection Results (E) In May of 1970, NRL requested the Patuxent River Naval Air Station to fly an SH-3D in the view of the MADRE radar at the Chesapeake Bay Division of NRL (NRL/CBD) in order that a reference line-of-sight measurement might be made of radar cross sections of the fuselage and rotor blades. A description of the doppler behavior of the blade echo was also obtained; this description is discussed later. The SH-3D was flown at an altitude of 9,500 ft from NRL/CBD on a bearing of 71°T to Sea Isle City, N.J.; the return flight was over the same path at an altitude of 10,500 ft. Even though the flight was conducted in an area of moderately high aircraft density, detection of the fuselage and first-order main-rotor echoes was achieved from approximately 20 naut mi in range to the position over Sea Isle City on outbound and inbound flights. The helicopter flight path traversed vertical angles at the radar of from 5° to less than 1°. This permitted adequate illumination with the MADRE phased-array antenna. (S) Operation was at a frequency of 15.532 MHz at a 2.3-MW level and a 90-Hz pulse-repetition frequency. Coherent processing was set up in an offset mode, with 22.5 Hz being used as the offset frequency. This choice partitioned the 45-Hz available doppler range into two sections, one for approach targets and one for recede targets, up to a maximum unambiguous doppler of 22.5 Hz for each section. For the anticipated flight velocity, the 22.5-Hz offset would permit both of the first-order components, due to the rotor-blade echoes, to lie within the unambiguous doppler extent. (U) Fig. 3—Principal structural features of SH-3D with corresponding dimensioning The SH-3D helicopter has five blades on its main rotor as well as on its tail rotor (or rudder rotor). The main rotor turns at an approximate constant speed of 203 rpm. The rudder rotor rotates at 4.92×203 rpm, or approximately 1000 rpm. The combination of main-rotor speed and the number of main-rotor blades results in an optimum echoing cross section 16.9 times each second. Thus it is expected that the main-rotor modulations detected would be spaced 16.9 Hz on either side of the helicopter-fuselage echo. For the radar operating frequency and expected speed of 100 knots, the resultant fuselage doppler would be approximately 4.5 Hz, which when added to 16.9 Hz rotor modulation frequency results in a doppler of 21.4 Hz. Both the fuselage and rotor modulation dopplers are within the ± 22.5 -Hz unambiguous range. Figure 4 is the doppler-vs-range readout for 1945 GMT. The earth echo and spurious signals are as indicated. Of note is the target which is under the range and doppler strobes and which is the echo from the fuselage of the SH-3D. The helicopter at this time is on its inbound leg to the NRL radar site from Sea Isle City. The targets which are weaker in appearance, almost at the approach and recede doppler display limits, are the corresponding rotor sidebands. The separation between the fuselage and the two sidebands is the nominal 16.9 Hz. Other targets in view are local aircraft. (5) Fig. 4—Doppler-vs-range display for LOS helicopter flight of 7 May 1970. Doppler-frequency offset = 22.5 Hz. Range extent = 250 naut mi. Target range = 60 naut mi at 1945 GMT. Figure 5 is quite similar to Fig. 4, except for a range change in the helicopter. The helicopter is 10 naut mi nearer than in Fig. 4. The range and doppler strobes intersect the helicopter-fuselage echo. The approach and recede sidebands can again be seen at the upper and lower ends of the range strobe line. As evidenced in Fig. 4, local aircraft are still under illumination. (8) Fig. 5—Doppler-vs-range display for LOS helicopter flight of 7 May 1970. Doppler-frequency offset = 22.5 Hz. Range extent = 250 naut mi. Target range = 50 naut mi at 1950 GMT. (S) Figures 6 and 7 are amplitude-vs-doppler readouts that permit a rather fine-grain analysis of the helicopter sidebands, especially their appearance in the doppler field and their relative amplitude in dB. Figure 6 shows the spectral occupants at the
approximate range (36 naut mi) of the helicopter for the time 2001 GMT. Centered approximately in the display is the echo due to stationary or near-stationary scattering from the earth's surface as propagated by surface wave and skywave. The various spectral elements in the range sample are as identified. As mentioned earlier, the helicopter traversed rather populous air space. In view in Fig. 6, in addition to the helicopter signature, are four local aircraft, with two on the recede side at -18 dB and two on the approach side, with one at -2 dB and the other at approximately -30 dB. The helicopter fuselage exhibits a 0-dB amplitude which yields an apparent HF cross section of 84 m². The first-order rotor-blade modulations are as indicated, with corresponding amplitudes of -20 and -18 dB. Second-order effects, though expected, are not in appearance in this record. (6) Fig. 6—Amplitude-vs-doppler-frequency spectral readout for LOS helicopter at 2001:00 GMT. The abscissa is doppler frequency in Hz. The ordinate is amplitude in dB, as indicated by the inset scale. Target range = 36 naut mi. - Figure 7, similar to Fig. 6, is also a spectral readout of amplitude in dB vs doppler frequency for the SH-3D helicopter at a range of 33 naut mi at 2003:30 GMT. The earth echo as propagated by surface wave and skywave is seen centered on a doppler frequency of 0.0 Hz. Local aircraft are again identified, with two on the recede side and one on the approach side. The helicopter sidebands are in view at points near the ends of the doppler scales. The fuselage-echo amplitude is approximately at 0 dB. The approach-rotor sideband is at -20 dB, and the recede sideband is at -18 dB. - (S) For the data available at this reporting and that taken for the case of the approaching helicopter, the recede-rotor modulation component generally appears to be, on the average, 3 dB larger than the approach-rotor modulation component. This estimate has been deduced from the data in Table 1. - (5) That the rotor sidebands could show small differences in apparent echoing cross section could be due to phase modulation of the echoing energy, as generated by the interaction of the rotating blade system and the helicopter fuselage.* An area for fruitful theoretical investigation seems indicated. With a proper understanding of the echoing mechanism for radar energy scattered from a helicopter, it is likely that signatures detected could yield helicopter identification. ^{*}Personal communication with Dr. Lewis Wetzel at NRL. (S) Fig. 7—Amplitude-vs-doppler-frequency spectral readout for LOS helicopter at 2003:30 GMT. The abscissa is doppler frequency in Hz. The ordinate is amplitude in dB, as indicated by the inset scale. Target range = 33 naut mi. (6) Table 1 Rotor Modulation Amplitudes for LOS SH-3D Helicopter Target | Time
(GMT) | Range
(naut mi) | Fuselage
Doppler
(Hz) | Recede
Doppler
(Hz) | Component
Amplitude*
(dB) | Approach
Doppler
(Hz) | Component
Amplitude*
(dB) | Recede
Approach
(dB) | |---------------|--------------------|-----------------------------|---------------------------|---------------------------------|-----------------------------|---------------------------------|----------------------------| | 1956:00 | 40 | 26.3 | 9.3 | -15 | 43.3 | -20 | 5 | | 1958:30 | 37 | 26.3 | 9.3 | -14 | 43.3 | -17 | 3 | | 2001:00 | 36 | 26.4 | 9.4 | -18 | 43.3 | -21 | 3 | | 2003:30 | 33 | 26.5 | 9.5 | -16 | 43.4 | -18 | 2 | | 2007:00 | 29 | 26.9 | 9.9 | -14 | 43.8 | -18 | 4 | | 2008:43 | 27 | 26.3 | 9.3 | -18 | 43.3 | -21 | 3 | ^{*}Rotor modulation components are referenced to the fuselage echo (0-dB level). The experimental results listed in Table 1 indicate that the difference in cross section for the two blades varied from sample to sample over the amplitude range of 2 dB to 5 dB, with the average being slightly greater than 3 dB. Such differences can be readily explained on the basis of relatively small indices of phase modulation. ### Over-the-Horizon Detection Results - (6) U.S.S. Wasp Surveillance Exercise of 14 May 1970 (2) - (6) The MADRE radar was deployed on this occasion to determine the feasibility of OTH sensing for the purpose of fleet air defense. For the purposes of this exercise, the U.S.S. Wasp HUK group was separated into two smaller groups 70 naut mi apart, each group consisting of three destroyers, with the U.S.S. Wasp attached to one of these. Multiple mock raids were detected as implemented with U.S.S. Wasp aircraft on flights between the two ship groups. Position reports for the raiding aircraft were passed in real time to the ship under impending "attack." An SH-3D helicopter was used during the exercise to flag the position of the three-destroyer group in the event that this group would not be directly detected. As it materialized, both ship groups engaged in the exercise were held in continuous detection. The helicopter was also detected and tracked in transit between the two ship groups. - (6) The next two figures show the detection results for the SH-3D flight activity during the U.S.S. Wasp surveillance exercise. Figure 8 is a doppler-vs-range record with 20-Hz offset, 10-s integration, taken at 1453:10 GMT. The range extent is from 400 to 1000 naut mi. The total doppler extent is 40 Hz (for an 80-pps pulse rate), which is divided into two sections, one 20 Hz above the radar operating frequency and the other from the carrier to 20 Hz below the radar operating frequency. The band of signal energy centered on 0.0-Hz doppler is due to the earth echo. Wider doppler signal structures out to 600 naut mi and from approximately 900 to 1000 naut mi are due primarily to transitory meteor echoes. Of particular note is the video signal at the intersection of the range and doppler strobe (this strobe is the second horizontal line below the earth echo). The signal so marked is the echo from the SH-3D helicopter fuselage on an outbound flight path between the two ship groups. The recede-rotor component is in view on the range strobe near the bottom of the record. The helicopter at this time is at a range of 868 naut mi. There are two weaker signals on the approach side of the carrier that seem to be centered on the range strobe, the higher of which coincides with the expected position of the approach-rotor sideband. One would be more confident with a better signal-to-noise ratio. There appear to be four other aircraft in the neighborhood of the helicopter, two approaching and two receding. - (S) Figure 9 is a 124-s doppler-vs-time record with the range sample point at 856 naut mi. The record begins at 1445:06 GMT and extends to 1447:10 GMT. The record is offset in doppler by 20 Hz, with approach targets appearing above the earth echo signal (centered on 0.0-Hz doppler) and recede targets in evidence below the earth echo signal. The doppler extent in both directions is 20 Hz. The helicopter seen in Fig. 8 is in view in Fig. 9 as a horizontal line, as indicated. The recede-rotor modulation is as indicated. It can be seen that it continues, in time, parallel to the fuselage line. The doppler-vs-time display is of great benefit in the recognition of helicopter signatures. It permits the discernment of simultaneity in the fading or slight changing of doppler in each of the (6) Fig. 8—Doppler-vs-range display for *U.S.S. Wasp* exercise of 1453:10 GMT on 14 May 1970. Doppler offset = 20 Hz. Range extent is from 400 to 1000 naut mi. The ordinate is doppler frequency in Hz. Helicopter target range = 868 naut mi. (5) Fig. 9—Doppler-vs-time display for U.S.S. Wasp exercise of 14 May 1970. Range sample is at 856 naut mi. Time is as indicated on the abscissa. helicopter doppler components, including fuselage and rotor modulations, which may be caused by a change in the helicopter radial velocity or by an alteration in rotor rotation rate. (5) Also in view in Fig. 9 is an exercise aircraft which alters its course from receding to approaching at the approximate midpoint of the record. The identification is unconfirmed, but it is thought to be the E1B aircraft that monitored the exercise. ## (6) U.S.S. Independence Surveillance Exercise of September 1971 - During September 1971 NRL engaged in surveillance of the U.S.S. Independence as she transited to the eastern Atlantic area (EASTLANT). Observations were made during the period 19-24 September. During this passage the U.S.S. Independence deployed the SH-3D helicopter as a plane guard during air operations and at other times on a noninterference basis as a target of opportunity for MADRE system detection, tracking, and characterization. - From the analysis that has been completed of the *U.S.S. Independence* surveillance exercise, it has been determined that the SH-3D was detected on several occasions during the six-day exercise. One such detection will be noted here. - Unusually favorable propagation conditions prevailed during the observation period on 23 September. Two-hop geometry permitted the detection of many commercial air carriers over the North Atlantic at ranges in excess of 2000 naut mi. During this observation period the outbound U.S.S. Independence penetrated the 2000-naut mi-range contour. - (S) Figure 10 is a doppler-vs-range display for the SH-3D helicopter detection at 2076 naut mi. The echo from the helicopter fuselage and rotor echoes, both first and second order, appear centered on the range strobe. The component below the fuselage is the first-order recede echo due to the rotor-blade echo; the echo in "collision" with an aircraft near the top of the range strobe is the first-order approach component. The two weaker components identified as rotor echoes are second-order responses. The element at approximately 16 Hz is due to the second-order approach echo; the component at 24 Hz is the second-order recede echo. It is obvious from the range coincidence of the multiple scatterers associated with the helicopter that they, together with the
fuselage, provide adequate identification and discernibility to permit "flagging" the location of an otherwise undetected surface unit. - (S) Also in view in Fig. 10 are multiple conventional aircraft. Even with the coincidence of a jet-type signature with the first-order approach component, helicopter identification remains unimpaired because of the other rotor echoes. - (S) Figure 11 is similar to Fig. 10, being a doppler-vs-range display for the time 1704:15 GMT. Helicopter components in this record are centered on the range strobe at 2074 naut mi. Three of the rotor components in addition to the fuselage echo still remain visible in spite of masking of the uppermost component by the commercial aircraft. Identity nevertheless remains unique. (S) Fig. 10—Doppler-vs-range display at 1703:40 GMT for SH-3D helicopter at a range of 2076 naut mi. Doppler and range extent are as indicated on the ordinate and abscissa. (*) Fig. 11—Doppler-vs-range display at 1704:15 GMT for SH-3D helicopter at 2074 naut mi. Doppler and range extent are as indicated on the ordinate and abscissa. (6) Figure 12 is a doppler-vs-time record extending from 1704:00 GMT to 1710:40 GMT. The range sample point is set at 2070 naut mi, the approximate midpoint of travel of the helicopter during the record time frame. The fuselage doppler track (just below 10 Hz) can be seen skirting over the low doppler clutter, which unfortunately masks the first-order recede component. The other components may be seen intermittently through most of the record. Simultaneous fading on the three blade components available is evident. (S) Fig. 12—Doppler-vs-time record for range-sampled data with the sample at 2070 naut mi. Temporal extent is from 1704:00 to 1710:40 GMT. The doppler extent is as scaled. - (S) Even though the rotor components suffer a modification in their doppler and then disappear in the neighborhood of 1709 GMT, the fuselage echo persists for 30 or more seconds before disappearing. It is believed this behavior may be related to preparation for landing. On descent the shaft rpm of the SH-3D helicopter may increase up to 223 rpm (10% higher) as a result of unloading the helicopter engines. The slight alteration in rotor components (doppler) prior to their disappearance is in the right sense for an increase in shaft rpm. Their disappearance is likely due to modification in airframe attitude. It was confirmed after the fact that this helicopter did land within a short period of time. - Figure 13 is a spectral readout for a range sample which includes the helicopter and associated rotor sideband frequencies at 1708:30 GMT. The doppler scale is as indicated. The amplitude scale in dB is as indicated in the scale on the left border. The spectral elements are identified by number in the following listing: | Element | Identification | |---------|--| | 1 | First-order recede sideband | | 2 | Helicopter fuselage echo | | 3 | Second-order recede sideband | | 4 | Second-order approach sideband | | 5 | Range-coincident commercial aircraft (2) | | 6 | First-order approach sideband | | 7 | Low-doppler clutter | The 0-dB reference level for Fig. 13 was a $10-\mu V$ peak-to-peak calibration signal, which corresponds to a target of 6.84×10^3 m² at this range. (5) Table 2 lists the amplitudes for each of the spectral components of the SH-3D signature during the time interval of the nearly 7-min record of Fig. 12. The blanks in the (§) Fig. 13—Spectral readout of range-sampled data for the time 1708:30. Range sample centered on SH-3D helicopter at 2061 naut mi. The amplitude is in dB, as indicated on the inset scale on the left. The abscissa is doppler frequency in Hz. table are times for which the given component was not available due to either obscuration by clutter at the first-order recede frequency or to confusion with the commercial aircraft target at the first-order approach frequency. The second-order approach component, being the weakest component, was on a few occasions below the minimum detectable signal level of the system. During the time period 1706:10 to 1706:40, there seemed to be general outage of rotor modulation components. The fuselage echo during the same time period remained detectable with changing doppler frequency. It is speculated that various helicopter maneuvers might influence the magnitude of the radar cross section of the rotor modulation components, both of the first and second order, with the latter being more sensitive to platform orientation to the incident radar signal. (S) There also was a scarcity of helicopter-signature components during the time interval 1707:30 to 1707:50. Even though a spectral component was not extracted for the fuse-lage, the doppler-vs-time record of Fig. 12 indicates it is present but often masked by low-doppler clutter signals. Again it looks as if the rotor modulations have disappeared and the fuselage signal is moderately available. The weak second-order effects are, indeed, very sensitive to general fading. It is conceivable that the fuselage could be detectable without the second-order effects. (8) For the valid data points of Table 2, estimates have been made of the relative echoing strength of the various spectral elements. Some results are: - 1. Ratio of fuselage echo strength to first-order recede component \approx +4 dB - 2. Ratio of first-order recede echo to first-order approach component \approx +2 dB - 3. Ratio of second-order recede echo to second-order approach component \approx +4 dB (6) Table 2 Amplitude of Various Components of the SH-3D Radar Signature as a Function of Time. A Calibration Signal of 10 μ V Peak to Peak is the 0-dB Reference (Unclassified Title) | Time
(GMT) | First-
Order
Recede
(dB) | Fuselage
(dB) | Second-
Order
Recede
(dB) | Second-
Order
Approach
(dB) | First-
Order
Approach
(dB) | |--|--|---|--|--|--| | 1703:45
1703:50
1704:00
1704:10
1704:20
1704:30
1704:40
1704:50
1705:00
1705:10
1705:20
1705:30
1705:40
1705:50
1706:00
1706:10 | -13
-17
-16
-15
-11
-16
-15
-13
-13
-17
-16
-15
-19
-16 | -9 -11 -7 -5 -2 -8 -6 -17 -17 -19 -17 -18 -14 -14 -11 -15 | -15 -19 -13 -11 -12 -18 -15 -18 -11 -21 -21 -22 -22 -15 -21 -23 | -22
-22
-24
-19
-18
-22
-20
-24 | -16
-17
-15
-20
-21
-22
-18
-15 | | 1706:20
1706:30
1706:40
1706:50
1707:00
1707:10
1707:20
1708:00
1708:10
1708:20
1708:30
1708:40
1708:50 | -16
-18
-18
-20
-15
-19
-13
-13
-13
-13
-20 | $ \begin{array}{r} -17 \\ -18 \\ -12 \\ -17 \\ -12 \\ -10 \\ -20 \\ -12 \\ -9 \\ -9 \\ -9 \\ -9 \\ -9 \\ -9 \\ -19 \\ \end{array} $ | -21
-18
-15
-17
-20
-19
-19
-17
-16
-21 | $ \begin{array}{r} -25 \\ -21 \\ -18 \\ -21 \\ -19 \\ -21 \\ -21 \\ -21 \\ -21 \\ -22 \\ \end{array} $ | -16 -16 -20 -14 -15 -15 -16 -15 -24 | (S) The LOS results above showed item 1 above for the LOS case to be $\approx +10$ dB or more, items 2 and 3 being about +3 dB for the LOS case. Other comments will be made about this later in the discussion section. (S) Figure 14 is a doppler-vs-range display record for the time 1711:05. In evidence are several aircraft above 25-Hz doppler at various ranges from 1536 to 2187 naut mi. Of particular significance is the "paired" echo centered on the range strobe at 2079 naut mi. The doppler strobe is aligned with the lower of the two video signals. These two signals are centered in doppler on 16.9 Hz, the blade rotation rate of the SH-3D helicopter. The split in the two signals represents a radial velocity imparted to the helicopter either by its own motion (nearly broadside) or by that of the U.S.S. Independence, if the helicopter had already landed. Other evidence indicates that the helicopter had not landed but that it was in an approach-to-land pattern and on a nearly tangential (broadside) path to the radar. Even though the fuselage echo at nearly 0 doppler is obscured by earth clutter, the first-order sidebands are clearly discernible. If the helicopter's motion had been precisely tangential to the radar beam direction, the split rotor signal would have collapsed to one video signal centered on 16.9 Hz. (6) Fig. 14—Doppler-vs-range display taken at 1711:05 GMT with SH-3D helicopter at 2079 naut mi. The doppler and range extents are as indicated. (s) The unique signal echoes received from the SH-3D prompt the suggestion that the helicopter (or some other set of rotating blades) could turn up on the flight deck and scatter back to the radar a singular 16.9-Hz component or a split echo (centered on 16.9 Hz) whose magnitude of split would convey the ship's radial velocity. The helicopter could be very useful indeed in OTH ship finding. (S) Figure 15 shows the expected doppler behavior of the fundamental (first order) and second harmonic (second order) of the SH-3D rotor modulations as a function of platform Fig. 15—Expected doppler behavior of SH-3D helicopter rotor modulations as a function of the fuselage doppler (due to velocity) for a pulse-repetition frequency of 60 Hz. The ordinate is rotor sideband
frequency; the abscissa is the fuselage doppler frequency. radial velocity (converted to doppler in Hz for the given operating frequency) for the case of the approaching helicopter. The pulse repetition frequency for the observations of 23 September 1971 was 60 Hz. This results in an unambiguous doppler range of 30 Hz. Those components that increase sideband frequency as they depart the left axis (zero radial velocity) are the approach components, whereas those that decrease sideband frequency immediately as they move to the right of the zero-velocity axis are the recede components. It is noted that the second-order approach component becomes ambiguous at approximately 4 Hz on the abscissa. (I) The radar data points are indicated by triangles; these are grouped between 9 and 10 Hz on the abscissa and at a single point at a fraction of 1 Hz. For the helicopter doppler variation (due to radial velocity) between 9.4 Hz and 9.8 Hz, it can be seen that all components lie very close to the various expected values and that the sense of change in doppler of a sideband frequency is in the proper direction for changes in helicopter radial velocity. #### DISCUSSION (S) That a fleet-deployed helicopter could be used as a range discriminant for the purposes of locating surface units, otherwise obscured by clutter, has been determined feasible on the basis of this report. Observations have confirmed the expected spectral behavior of the SH-3D main-rotor-blade echoes. The SH-3D has proved to be very visible at OTH ranges. Its unique signature, embodying the rotor doppler components, has permitted its differential separation from other aircraft. - (S) The relative amplitudes of the various spectral components appear to be ordered in a particular fashion, depending on whether the rotating blade structure is approaching the radar or receding. This is perhaps due to positional modification in the phase center of the echoing structure. The increase in second-order components in the case of the refracted observations may be due to polarization or angle-of-arrival effects. Other investigations should yield a more definitive dependence. - (3) For the surveillance observation of 23 September 1971, the flight of the SH-3D helicopter did in fact permit the location of the U.S.S. Independence. - Consideration is being given to the development of a transponder capable of serving as a ship locator. The use of the helicopter for remote-position location certainly would not displace the use of this transponder when it becomes available, but in the present interim could provide such a capability. #### **FUTURE WORK** - The preceding reported observations are merely a first step in determining the reliability of helicopter signatures for remote surface-unit location. The total characterization of the SH-3D helicopter signature is far from complete. Other investigations are indicated, to permit a comprehensive definition, in the following areas: - Examination of the compound echo to determine the degree of interaction of fuselage with rotor blades, if any. - Scheduling of other line-of-sight observations with the SH-3D and other helicopters to examine rotor echo behavior under both horizontally and vertically polarized fields for different attitudes of the helicopter, such as approach, recede, climb, descent, and turn. - Correlation of OTH observations of helicopter activity during transit of the U.S.S. Independence with her flight logs. #### APPENDIX - (U) This appendix is an extraction from Jane's Fighting Ships (4) to show the increase in embarked helicopters with surface units of the U.S. Fleet. These helicopters are found on the following ship types: CVA, CVS, DD, DLG, CLG, DLGN, OE, amphibious assault, amphibious cargo, amphibious transport, ammunition, and combat store. Helicopters are also assigned to oilers and Coast Guard cutters. The helicopters perform many varied functions aboard ship, as indicated by the following incomplete list: - All-weather search and rescue - Antisubmarine warfare - Plane guard duty during air operations - Gunfire observation and target reporting - Vertical replenishment - Courier service, ship to ship and ship to land - Casualty evacuation - Personnel transfer - Tactical air control - Reconnaissance missions - Wire laying, towing - Logistic support - (S) This appendix is only intended to provide an awareness of widespread use of helicopters with surface elements of the U.S. Fleet. As the ship-detection emphasis grows, the appendix material should provide valuable data as to whether helicopters are embarked on a particular ship. - (U) In the listing of the appendix, the word "target" means that a given ship or class of ships was observed to have a target (landing area for helicopters) amidship or at the stern, but no further information was available as to the particular helicopter type assigned to that ship or class of ships. #### REFERENCES - 1. J.R. Davis, J.F. Thomason, J.M. Hudnall, F.E. Boyd, F.H. Utley, "The Spectral Characteristics and Temporal Behavior of HF Radar Echoes from OTH Aircraft Targets," NRL Report 6371 (Secret report, Unclassified title), Nov. 1965. - 2. F.H. Utley, W.C. Headrick, J.F. Thomason, and F.C. Chambers, "Surveillance Potential of an HF Radar," NRL Report 7350 (Secret report, Unclassified title), Dec. 1971. - 3. "Monostatic FAD Exercises in the Pacific" (Secret report, Unclassified title), presented at the May Bell II Technical Review Meeting held on 21 Oct. 1971 at the Office of Naval Research, Arlington, Virginia ROPEVAL 3-71 on 12-13 Sept. 1971. - 4. Jane's Fighting Ships 1971-72, McGraw-Hill, New York, 1972. - 5. "NATOPS Flight Manual, Navy Model SH-3A Helicopters," issued by the Chief of Naval Operations under direction of the Commander, Naval Air Systems Command, 1 Nov. 1965. # APPENDIX (Unclassified) ## U.S. NAVAL UNITS | Ship | Ship Type | Embarked Helicopter | |---|--|---| | Kitty Hawk CVA 63 Constellation CVA 64 America CVA 66 J. F. Kennedy CVA 67 Enterprise CVAN 65 Forrestal CVA 59 Saratoga CVA 60 Ranger CVA 61 Independence CVA 62 Midway CVA 41 Franklin D. Roosevelt CBA 42 Coral Sea CVA 43 Hancock CVA 19 | Attack carrier | 16 SH-3's, utility helicopter 16 SH-3's, utility helicopter 16 SH-3's, utility helicopter 16 SH-3's, utility helicopter 16 SH-3's, utility helicopter Utility helicopters | | Oriskany CVA 34 Intrepid CVS 11 Ticonderoga CVS 14 Lexington CVT 16 Wasp CVS 18 | Attack carrier ASW support carrier ASW support carrier ASW support carrier ASW support carrier | 16-18 SH-3 Sea Kings, utility helicopter
16-18 SH-3 Sea Kings, utility helicopter
16-18 SH-3 Sea Kings, utility helicopter
16-18 SH-3 Sea Kings, utility helicopter | | Albany CG 10
Chicago CG 11
Columbus CG 12
Long Beach CGN | Guided missile cruiser
Guided missile cruiser
Guided missile cruiser
Guided missile cruiser | Utility helicopter Utility helicopter Utility helicopter Utility helicopter Utility helicopter | | Little Rock CLG 4 Oklahoma City CLG 5 Providence CLG 6 Springfield CLG 7 | Guided missile light cruiser
Guided missile light cruiser
Guided missile light cruiser
Guided missile light cruiser | Utility helicopter Utility helicopter Utility helicopter Utility helicopter Utility helicopter | | Truxtun DLGN 35 Belknap DLG 26 Josephus Daniels DLG 27 Wainwright DLG 28 Jouett DLG 29 Horne DLG 30 Sterett DLG 31 William H. Standley DLG 32 Fox DLG 33 Biddle DLG 34 | Guided missile frigate | Full helicopter support capability | | Bainbridge DLGN 25
Leahy DLG 16
Harry E. Yarnell DLG 17
Worden DLG 18
Dale DLG 19
Richmond K. Turner DLG 20
Gridley DLG 21
England DLG 22
Halsey DLG 23
Reeves DLG 24 | Guided missile frigate | Target | ## NRL REPORT 7500 | Ship | Ship Type | Embarked Helicopter | |--|------------------------|---| | Farragut DLG 6 | Guided missile frigate | Target | | Luce DLG 7 | Guided missile frigate | Target | | MacDonough DLG 8 | Guided missile frigate | Target | | Coontz DLG 9 | Guided missile frigate | Target | | | Guided missile frigate | Target | | King DLG 10 | Guided missile frigate | Target | | Mahan DLG 11 | Guided missile frigate | Target | | Dahlgren DLG 12 | Guided missile frigate | Target | | William V. Pratt DLG 13 | | Target | | Dewey DLG 14 | Guided missile frigate | Target | | Preble DLG 15 | Guided missile frigate | | | Lloyd Thomas DD 764 | Destroyer | Facilities for small helicopter Facilities for small helicopter | | Keppler DD 765 | Destroyer | Facilities for small helicopter | | Harwood DD 861 | Destroyer | Facilities for small helicopter | | Carpenter DD 825 | Destroyer | Facilities for small helicopter | | Robert A. Owens DD 827 | Destroyer | | | Chevalier DD 805 | Destroyer | Facilities for small helicopter | | Benner DD 807 | Destroyer | Facilities for small helicopter | | Everett F. Larson DD 830 | Destroyer | Facilities for small helicopter | | Perkins DD 877 | Destroyer |
Facilities for small helicopter | | Allen M. Sumner DD 692 | Destroyer | Facilities for small helicopter | | Ingraham DD 694 | Destroyer | Facilities for small helicopter | | Wallace L. Lind DD 703 | Destroyer | Facilities for small helicopter | | Hugh Purvis DD 709 | Destroyer | Facilities for small helicopter | | Laffey DD 724 | Destroyer | Facilities for small helicopter | | O'Brien DD 725 | Destroyer | Facilities for small helicopter | | Strong DD 758 | Destroyer | Facilities for small helicopter | | James C. Owens DD 776 | Destroyer | Facilities for small helicopter | | Brooke DEG 1 | Guided missile escort | Facilities for small helicopter | | | Guided missile escort | Facilities for small helicopter | | Ramsey DEG 2 | Guided missile escort | Facilities for small helicopter | | Schofield DEG 3 | Guided missile escort | Facilities for small helicopter | | Talbot DEG 4 | Guided missile escort | Facilities for small helicopter | | Richard L. Page DEG 5 | Guided missile escort | Facilities for small helicopter | | Julius A. Furer DEG 6 | Guided inissite escort | | | Knox DE 1052 | Escort | Are programmed to receive Light Air- | | Roark DE 1053 | Escort | borne Multi-Purpose System (LAMPS) | | Gray DE 1054 | Escort | helicopter to become operational in | | Hepburn DE 1055 | Escort | mid-1970's (2 helicopters per ship) | | Connole DE 1056 | Escort | 1 " | | Rathburne DE 1057 | Escort | " | | Meyerkord DE 1058 | Escort | " | | W. S. Sims DE 1059 | Escort | " | | Lang DE 1060 | Escort | | | Patterson DE 1061 | Escort | " | | Whipple DE 1062 | Escort | " | | Reasoner DE 1063 | Escort | " | | Lockwood DE 1064 | Escort | " | | Marvin Shields DE 1066 | Escort | " | | Francis Hammond DE 1067 | Escort | " | | Vreeland DE 1068 | Escort | " | | Downes DE 1070 | Escort | " | | | Escort | " | | Badger DE 1071 | Escort | " | | Blakely DE 1072 | Escort | " | | Harold E. Holt DE 1074
Trippe DE 1075 | Escort | " | | Trippe DE 1070 | Lacord | | | Ship | Ship Type | Embarked Helicopter | |---------------------------|---------------------------|--------------------------------------| | Ouellet DE 1077 | Escort | Are programmed to receive Light Air- | | Joseph Hewes DE 1078 | Escort | borne Multi-Purpose System (LAMPS) | | Bowen DE 1079 | Escort | helicopter to become operational in | | Paul DE 1080 | Escort | mid-1970's (2 helicopters per ship) | | Garcia DE 1040 | Escort | Facilities for small helicopter | | Bradley DE 1041 | Escort | Facilities for small helicopter | | Edward McDonnell DE 1043 | Escort | Facilities for small helicopter | | Brumby DE 1044 | Escort | Facilities for small helicopter | | Davidson DE 1045 | Escort | Facilities for small helicopter | | Voge DE 1047 | Escort | Facilities for small helicopter | | Sample DE 1048 | Escort | Facilities for small helicopter | | Koelsch DE 1049 | Escort | Facilities for small helicopter | | Albert David DE 1050 | Escort | Facilities for small helicopter | | O'Callahan DE 1051 | Escort | Facilities for small helicopter | | Bronstein DE 1037 | Escort | Facilities for small helicopter | | McCloy DE 1038 | Escort | Facilities for small helicopter | | John Willis DE 1027 | Escort | Facilities for small helicopter | | Van Voorhis DE 1028 | Escort | Facilities for small helicopter | | Hartley DE 1029 | Escort | Facilities for small helicopter | | Joseph K. Taussig DE 1030 | Escort | Facilities for small helicopter | | Blue Ridge LCC 19 | Amphibious command | Utility helicopter carried | | Mount Whitney LCC 20 | Amphibious command | Utility helicopter carried | | Eldorado LCC 11 | Amphibious command | Utility helicopter carried | | Iwo Jima LPH 2 | Amphibious assault | 20-24 medium (CH-46) helicopters | | Okinawa LPH 3 | Amphibious assault | 4 heavy (CH-53) helicopters | | Guadalcanal LPH 7 | Amphibious assault | 4 observation (HU-1) helicopters | | Guam LPH 9 | Amphibious assault | doservation (110-1) hencopters | | Tripoli LPH 10 | Amphibious assault | " | | New Orleans LPH 11 | Amphibious assault | " | | Inchon LPH 12 | Amphibious assault | | | Charleston LKA 113 | Amphibious cargo ship | Helicopter deck | | Durham LKA 114 | Amphibious cargo ship | Helicopter deck | | Mobile LKA 115 | Amphibious cargo ship | Helicopter deck | | St. Louis LKA 116 | Amphibious cargo ship | Helicopter deck | | El Paso LKA 117 | Amphibious cargo ship | Helicopter deck | | Tulare LKA 112 | Amphibious cargo ship | Helicopter landing platform | | Paul Revere LPA 248 | Amphibious transport | Helicopter landing platform | | Francis Marion LPA 249 | Amphibious transport | Helicopter landing platform | | Austin LPD 4 | Amphibious transport dock | 6 UH-34 or CH-46 helicopters | | Ogden LPD 5 | Amphibious transport dock | 6 UH-34 or CH-46 helicopters | | Duluth LPD 6 | Amphibious transport dock | 6 UH-34 or CH-46 helicopters | | Cleveland LPD 7 | Amphibious transport dock | 6 UH-34 or CH-46 helicopters | | Dubuque LPD 8 | Amphibious transport dock | 6 UH-34 or CH-46 helicopters | | Denver LPD 9 | Amphibious transport dock | 6 UH-34 or CH-46 helicopters | | Juneau LPD 10 | Amphibious transport dock | 6 UH-34 or CH-46 helicopters | | Coronado LPD 11 | Amphibious transport dock | 6 UH-34 or CH-46 helicopters | | Shreveport LPD 12 | Amphibious transport dock | 6 UH-34 or CH-46 helicopters | | Nashville LPD 13 | Amphibious transport dock | 6 UH-34 or CH-46 helicopters | | Trenton LPD 14 | Amphibious transport dock | 6 UH-34 or CH-46 helicopters | | Ponce LPD 15 | Amphibious transport dock | | | Ship | Ship Type | Embarked Helicopter | |---|---|---| | Raleigh LPD 1
Vancouver LPD 2
La Salle LPD 3 | Amphibious transport dock
Amphibious transport dock
Amphibious transport dock | 6 UH-34 or CH-46 helicopters. These ships are not normally assigned helicopters because they lack integral hangers and maintenance facilities. Amphibious assault ships would provide helicopters during an amphibious operation. The La Salle has successfully operated 6 SH-3A Sea King's for an extended period. | | Anchorage LDS 36
Portland LDS 37
Pensacola LSD 38 | Dock landing ship
Dock landing ship
Dock landing ship | Helicopter platform aft
Helicopter platform aft
Helicopter platform aft | | Thomaston LSD 28 Plymouth Rock LSD 29 Fort Snelling LSD 30 Point Defiance LSD 31 Spiegel Grove LSD 32 Alamo LSD 33 Hermitage LSD 34 Monticello LSD 35 | Dock landing ship | Helicopter landing platform | | MSS 1 | Special minesweeper | Target | | Kilauea AE 26
Butte AE 27
Santa Barbara AE 28
Mount Hood AE 29 | Special minesweeper
Special minesweeper
Special minesweeper
Special minesweeper | Normally assigned 2 UH-46 cargo helicopters | | Suribachi AE 21 Mauna Kea AE 22 Nitro AE 23 Pyro AE 24 Haleakala AE 25 Vesuvius AE 15 Mount Katmai AE 16 Great Sitkin AE 17 Diamond Head AE 19 | Ammunition | Helicopter platform | | Arcturus AF 52
Rigel AF 58
Vega AF 59 | Store Store Store | Target Helicopter platform Helicopter platform | | Denebola AF 56
Regulus AF 57 | Store
Store | Helicopter platform Helicopter platform | | Mars AFS 1
Sylvania AFS 2
Niagara Falls AFS 3
White Plains AFS 4
Concord AFS 5
San Diego AFS 6 | Combat store Combat store Combat store Combat store Combat store Combat store | Normally assigned 2 UH-46 helicopters
Normally assigned 2 UH-46 helicopters
Normally assigned 2 UH-46 helicopters
Normally assigned 2 UH-46 helicopters
Normally assigned 2 UH-46 helicopters
Normally assigned 2 UH-46 helicopters | | Neosho AO 143
Mississinewa AO 144
Truckee AO 147
Mispillion AO 105
Navasota AO 106 | Oiler
Oiler
Oiler
Oiler
Oiler | Helicopter platform Helicopter platform Helicopter platform Helicopter platform Helicopter platform | | Ship | Ship Type | Embarked Helicopter | |---|---
---| | Passumpsic AO 107 Pawcatuck AO 108 Waccamaw OA 109 | Oiler
Oiler
Oiler | Helicopter platform
Helicopter platform
Helicopter platform | | Sacramento AOE 1 | Fast combat support | Normally assigned 2 UH-46 helicopters | | Camden AOE 2 | Fast combat support | Normally assigned 2 UH-46 helicopters | | Seattle AOE 3 | Fast combat support | Normally assigned 2 UH-46 helicopters | | Detroit AOE 4 | Fast combat support | Normally assigned 2 UH-46 helicopters | | Wichita AOR 1 | Replenishment oiler | Normally assigned 2 UH-46 helicopters | | Milwaukee AOR 2 | Replenishment oiler | Normally assigned 2 UH-46 helicopters | | Kansas AOR 3 | Replenishment oiler | Normally assigned 2 UH-46 helicopters | | Savannah AOR 4 | Replenishment oiler | Normally assigned 2 UH-46 helicopters | | Samuel Gompers AD 37 | Destroyer tender | Target | | Puget Sound AD 38 | Destroyer tender | Target | | Aeolus ARC 3 | Cable ship | Helicopter platform | | Thor ARC 4 | Cable ship | Helicopter platform | | Alatna T-AOG 81 | Gasoline tanker | Helicopter flight deck | | Chattahoochee T-AOG 82 | Gasoline tanker | Helicopter flight deck | | Gearing DD 710 Wiltsie DD 716 Theodore E. Chandler DD717 Hamner DD 718 William C. Lawe DD 763 Rowan DD 782 Gurke DD 783 Henderson DD 785 Richard B. Anderson DD 786 James E. Kyes DD 787 Hollister DD 788 Eversole DD 789 Shelton DD 790 Johnston DD 821 Robert H. McCard DD 822 Agerholm DD 826 George K. MacKenzie DD 836 Sarsfield DD 837 Power DD 839 Glennon DD 840 Noa DD 841 Warrington DD 843 Perry DD 844 Bausell DD 845 Ozbourn DD 846 Richard E. Kraus DD 849 Joseph P. Kennedy Jr. DD 850 | Destroyer | Facilities for small helicopters | | Rupertus DD 851
Leonard F. Mason DD 852
Charles H. Roan DD 853
Vogelgesang DD 862
Harold J. Ellison DD 864 | Destroyer Destroyer Destroyer Destroyer Destroyer Destroyer | Facilities for small helicopters Facilities for small helicopters Facilities for small helicopters Facilities for small helicopters Facilities for small helicopters | | Charles R. Ware DD 865
Cone DD 866 | Destroyer
Destroyer | Facilities for small helicopters Facilities for small helicopters | ## NRL REPORT 7500 | Ship | Ship Type | Embarked Helicopter | |--------------------------|-----------|----------------------------------| | Stribling DD 867 | Destroyer | Facilities for small helicopters | | Brownson DD 868 | Destroyer | Facilities for small helicopters | | Arnold J. Isbell DD 869 | Destroyer | Facilities for small helicopters | | Floyd B. Parks DD 884 | Destroyer | Facilities for small helicopters | | John J. Craig DD 885 | Destroyer | Facilities for small helicopters | | Orleck DD 886 | Destroyer | Facilities for small helicopters | | Brinkley Bass DD 887 | Destroyer | Facilities for small helicopters | | Meredith DD 890 | Destroyer | Facilities for small helicopters | | Epperson DD 719 | Destroyer | Facilities for small helicopters | | New DD 818 | Destroyer | Facilities for small helicopters | | Holder DD 819 | Destroyer | Facilities for small helicopters | | Rich DD 820 | Destroyer | Facilities for small helicopters | | Basilone DD 824 | Destroyer | Facilities for small helicopters | | Robert L. Wilson DD 847 | Destroyer | Facilities for small helicopters | | Damato DD 871 | Destroyer | Facilities for small helicopters | | Eugene A. Greene DD 711 | Destroyer | Facilities for small helicopters | | William R. Rush DD 714 | Destroyer | Facilities for small helicopters | | William M. Wood DD 715 | Destroyer | Facilities for small helicopters | | Southerland DD 743 | Destroyer | Facilities for small helicopters | | McKean DD 784 | Destroyer | Facilities for small helicopters | | Higbee DD 784 | Destroyer | Facilities for small helicopters | | Dennis J. Buckley DD 808 | Destroyer | Facilities for small helicopters | | Corry DD 817 | Destroyer | Facilities for small helicopters | | Myles C. Fox DD 829 | Destroyer | Facilities for small helicopters | | Hanson DD 832 | Destroyer | Facilities for small helicopters | | Herbert J. Thomas DD 833 | Destroyer | Facilities for small helicopters | | Charles P. Cecil DD 835 | Destroyer | Facilities for small helicopters | | Fiske DD 842 | Destroyer | Facilities for small helicopters | | Steinaker DD 863 | Destroyer | Facilities for small helicopters | | Hawkins DD 873 | Destroyer | Facilities for small helicopters | | Henry W. Tucker DD 875 | Destroyer | Facilities for small helicopters | | Rogers DD 876 | Destroyer | Facilities for small helicopters | | Vesole DD 878 | Destroyer | Facilities for small helicopters | | Leary DD 879 | Destroyer | Facilities for small helicopters | | Dyess DD 880 | Destroyer | Facilities for small helicopters | | Bordelon DD 881 | Destroyer | Facilities for small helicopters | | Furse DD 882 | Destroyer | Facilities for small helicopters | | Newman K. Perry DD 883 | Destroyer | Facilities for small helicopters | | Stickell DD 888 | Destroyer | Facilities for small helicopters | | O'Hare DD 889 | Destroyer | Facilities for small helicopters | | Security Classification | | | The state of s | |---|------------------------|---------------------------|--| | DOCUMENT CONT | | | overall report is classified) | | 1. ORIGINATING ACTIVITY (Corporate author) | | | CURITY CLASSIFICATION | | Naval Research Laboratory | | SECRET | | | Washington, D.C. 20375 | | 2b. GROUP | | | washington, D.C. 20373 | | SCCD9-13 | | | 3. REPORT TITLE | | | | | UTILITY OF HELICOPTER ROTOR REFLE | CTIONS AT | HF (U) | , | | 4. DESCRIPTIVE NOTES (Type of report and inclusive dates) | | | | | An interim report on one phase of a continui | ng problem. | | | | 5. AUTHOR(5) (First name, middle initial, last name) | | | | | Frank H. Utley, William C. Headrick, Derrill (| C. Rohlfs, and | d James T. | Ferrell | | 6. REPORT DATE | 78. TOTAL NO. OF | PAGES | 7b. NO. OF REFS | | December 29, 1972 | 30 | | 5 | | 88. CONTRACT OR GRANT NO. | 98. ORIGINATOR'S | REPORT NUMB | ER(S) | | NRL Problem R02-23 | NRL Rep | ort 7500 | | | b. PROJECT NO. | NILL Rep | 010 1000 | | | RF12-151-402-4007 | ah OTHER REPOR | ET NO(S) (Any of | her numbers that may be assigned | | c. | this report) | (NO(3) (Any on | ner numbers that may be assigned | | d. | | | | | 10. DISTRIBUTION STATEMENT | ALL STREET, ST. A. ST. | IN SECTION | and sound by the tree to | | magnish to specify requirements was
any be further distributed by the holder ON
Vival Research Laboratory, Washington, D.C. | Y with spec | ific prior in | aproval of the Disector, | | 11. SUPPLEMENTARY NOTES | Donostmo | | | | Scenia don distabiliator to Derense | | nt of the N
Naval Rese | | | Alternation
Confer in accordance with | | | | | 1932 Instruction at 00.38 | Ariington | , Virginia 2 | 2211 | - Recent over-the-horizon (OTH) surveillance exercises conducted by the Naval Research Laboratory in cooperation with air and surface units of the U.S. Fleet have permitted the opportunity for detection and characterization of the rotor modulations of the SH-3D helicopter. - (5) The uniqueness of the radar signature of the SH-3D rotor blade affords adequate discrimination in an environment of multiple conventional aircraft. Such echoes have been obtained from the SH-3D at line-of-sight ranges and at approximately 870 and 2070 naut mi from the radar. - (5) Though no extensive detection statistic has yet been accumulated, use of a ship's own helicopter for locating the ship's position within the OTH-sensor envelope has been tentatively demonstrated, as disclosed in this report. | Security Classification LINK A LINK B LINK C ROLE WT ROLE WT ROLE WT | |---| | Radar Target signatures Signal processing | | Target signatures Signal processing | | | DD FORM 1473 (BACK) (PAGE 2)